BEHAVIOR PRINCIPLES AND STRATEGIES # 2013 PROTOCOL OPERATIONAL AND PROCEDURAL GUIDELINES DEPARTMENT OF HEALTH AND MENTAL HYGIENE DEVELOPMENTAL DISABILITIES ADMINISTRATION ## **TABLE of CONTENTS** | Forward and Acknowledgements | 3 | |---|----| | Glossary/Definition of Terms | 5 | | Purpose of the BPS Training Program | 8 | | Purpose of the Protocol | 8 | | Mandatory Requirements and Target Audience | 9 | | DDA/OHCQ Roles and Responsibilities | 10 | | Procedure for Seeking Approval of New or Modified Physical
Intervention Techniques | 12 | | Instructor Qualifications and Application Process | 13 | | Requirements for Trainer Recertification | 15 | | Cross Trainer Certification | 16 | | Master Trainer Certification | 17 | | BPS Curriculum Guidelines | 18 | | BPS Refresher Guidelines | 19 | | BPS Protocol for Training Family/In-Home Caregivers | 20 | | Appendix I: Application for Instructor Certification | 21 | |--|----| | Appendix II: Instructor Certification Form (for Trainers and Cross Trainers) | 24 | | Appendix III: Train-the-Trainer Course Outline | 25 | | Appendix IV: Instructor Critique Form | 27 | | Appendix V: Train-the-Trainer Course Approval Letter | 34 | | Appendix VI: BPS Attendance Roster | 35 | | Appendix VII: BPS Attendance Certificate | 36 | | Appendix VIII: BPS Refresher Training Outline | 37 | | Appendix VIII: BPS Refresher Attendance Roster | 42 | | Appendix IX: BPS Refresher Attendance Certificate | 43 | ## **FORWARD** Since the mid-1980's, the Developmental Disabilities Administration (DDA) has provided a training program for the use of physical interventions with individuals engaging in disruptive behavior. This program, known as *Management of Disruptive Behavior*, has undergone several revisions over the years. Since January 2001 changes in the approved use of certain techniques as well as a desire to place more focus on preventative strategies led to the 2004 revision of this curriculum. The 2004 revision, entitled *Behavioral Principles and Strategies (BPS)*, replaced *Management of Disruptive Behavior* as the Administration approved curriculum. It reflects the Administration's philosophy of providing individualized behavioral supports with emphasis on prevention rather than crisis intervention. This Protocol, revised in 2011 and 2013, provides staff the operational and procedural guidelines for training and implementing *Behavioral Principles and Strategies*. ## **ACKNOWLEDGEMENTS** The Developmental Disabilities Administration would like to acknowledge the following individuals for their contribution in promoting the safe, effective and appropriate use of behavior change techniques and in monitoring and revising the *Behavioral Principles and Strategies* curriculum and Protocol as deemed necessary: Vanessa Antrum DDA Southern Maryland Regional Office, Training Coordinator Kathy Balint DDA Western Maryland Regional Office, Training Coordinator Patricia Brierley-Bowers Psychologist Consultant Jane Conrad The Arc of Baltimore, Master Trainer Diane Dressler DDA, Statewide Training Coordinator JK Ferrell The Arc Baltimore, Master Trainer Emeritus Debra Goldberg DDA Health Services Liaison Barry Gruber Psychologist Consultant Lisa Hovermale DDA/MHA, Psychiatrist Liaison Andrea Jones DDA Eastern Shore Regional Office, Training Coordinator Kay Jones Somerset Community Services, Master Trainer Larry Lipsitz The Arc Washington County, Master Trainer Debra Munford Office of Health Care Quality Donna Shreve DDA Central Maryland Regional Office, Training Coordinator Darnell Thomas GHAW, Master Trainer Xiaoli Wen DDA Statewide Quality Assurance Gwen Winston DDA Statewide Quality Assurance Chief Dale Yoder The Arc Washington County, Master Trainer The Developmental Disabilities Administration would also like to acknowledge the following individuals who contributed to the 2013 BPS Protocol revisions: Vanessa Antrum DDA Headquarters, Statewide Training Coordinator Kathy Balint DDA Western Maryland Regional Office, Training Coordinator Lisa Cloud Progress Unlimited, Master Trainer Jane Conrad Providence, Master Trainer Diane Dressler DDA, Statewide Training Coordinator JK Ferrell The Arc of Baltimore, Master Trainer Emeritus Janet Furman DDA Coordinator of Autism and Behavioral Health Services Andrea Jones DDA Eastern Shore Regional Office, Training Coordinator Kay Jones Somerset Community Services, Master Trainer Larry Lipsitz Family Service Foundation, Master Trainer Debra Munford Office of Health Care Quality Darnell Thomas Going Home Another Way, Master Trainer Donna Will DDA Central Maryland Regional Office, Training Coordinator ## **GLOSSARY/DEFINITION OF TERMS** Behavioral terms and administrative acronyms appear throughout this protocol and the BPS curriculum, and have been defined as follows: **ADMINISTRATION:** The Developmental Disabilities Administration of the Department of Health and Mental Hygiene (COMAR 10.22.01.01.B1). **BEHAVIOR CHANGE TECHNIQUE:** An intervention used to effect positive behavioral change for an individual with challenging behavior. **BEHAVIOR EMERGENCY:** A situation in which a person's behavior appears to present imminent danger to self or others (COMAR 10.22.01.01.B5). **BEHAVIOR PLAN (BP):** A plan designed to modify behavior through use of clinically accepted techniques (COMAR 10.22.01.01.B.6). **BEHAVIORAL PRINCIPLES AND STRATEGIES (BPS):** The Administration approved curriculum for management of disruptive behaviors (COMAR 10.22.02.11.2c) (formerly known as Management of Disruptive Behavior). **BEHAVIORAL PRINCIPLES AND STRATEGIES TRAINER:** A person who has successfully completed the DDA approved Train-the-Trainer course for Behavioral Principles and Strategies and who has fulfilled all requirements for certification as described within this Protocol. **BEHAVIOR SUPPORT SERVICES:** Services designed to assist individuals who exhibit challenging behaviors in acquiring skills, gaining social acceptance, and becoming full participants in the community (COMAR 10.22.10.02.B). Behavior support services include: behavioral consultation, temporary augmentation of staff, behavioral training, and behavioral respite services (COMAR 10.22.10.03C). **CHALLENGING BEHAVIOR:** Those behaviors exhibited by an individual which are harmful, destructive, illegal, or socially unacceptable and necessitate being addressed in the person's individual plan (COMAR 10.22.01.01.B10). **COMAR:** Code of Maryland Regulations. **CO-TRAINING:** Training the BPS curriculum in conjunction with another Certified Trainer. **CRISIS INTERVENTION:** All actions taken by staff to terminate or de-escalate outbursts of behavior that are dangerous to self or others. **CROSS TRAINER:** A certified BPS trainer who has met the requirements and been granted approval to train BPS to staff at agencies other than their employing agency. **DDA CORE TRAINING:** Training mandated through COMAR regulations for all staff (COMAR 10.22.02.11C&D) **DIRECTOR:** The Director of the Developmental Disabilities Administration or the Director's designee (COMAR 10.22.01.01B16). **FUNCTIONAL ANALYSIS:** A method of investigation which involves the systematic, experimental manipulation of analogue conditions, and precise measurement of challenging behavior, in order to determine the behavioral consequences which maintain the challenging behavior (COMAR 10.22.01.01B20). **FUNCTIONAL ASSESSMENT:** A non-experimental method, such as systematic observations and questionnaires, designed to assist in the formulation of an educated guess concerning the behavioral consequences which maintain challenging behavior (COMAR 10.22.02.01B21). **INDIVIDUAL:** A person eligible to receive services from the Developmental Disabilities Administration (COMAR 10.22.01.01B25). **INDIVIDUALIZED PLAN (IP):** A plan that specifies assessments, services, supports, and training required by the individual (COMAR 10.22.01.01B27). **LICENSEE:** An agency that has been granted a license by the Administration to provide services to individuals (COMAR 10.22.01.01.B35) **MASTER TRAINER:** A Certified BPS Trainer who has met the requirements and received certification to conduct train-the-trainer classes in BPS, to directly observe and conduct critiques of the independent training session(s) conducted by a prospective BPS Trainer, and to recommend certification of trainees. **MASTER TRAINERS COMMITTEE:** Subcommittee of the Statewide Behavioral Supports Committee comprised of BPS Master Trainers. **OFFICE OF HEALTH CARE QUALITY (OHCQ):** An agent through the Department of Health and Mental Hygiene responsible for monitoring and inspecting the Administration's licensees to ensure regulatory compliance. **PHYSICAL INTERVENTION:** Any manual method used to intervene with an individual which involves the use of the staff's hands or other parts of the person's body. **PHYSICAL RESTRAINT:** Any intervention in which staff place his or her hands on a person receiving services to restrict access to his or her body or to the environment for the purpose of preventing or intervening during an event. **PRINCIPLES OF BEHAVIOR CHANGE:** The Administration approved core training curriculum in the principles of behavior change (COMAR 10.22.02.11C2b). Also comprises Unit I of BPS. **REGIONAL TRAINING COORDINATOR:** A DDA staff person assigned to each Regional Office who is responsible for providing on-going coordination and technical assistance regarding training programs and issues within their region. **RESTRICTIVE TECHNIQUE:** Any technique that is implemented to impede an individual's physical mobility or limit free access to the environment, including but not limited to physical, mechanical or chemical restraints or medications used to modify behavior (COMAR 10.22.01.01.B50). **STATE RESIDENTIAL CENTER
(SRC):** A State owned and operated facility for individuals with an intellectual disability (COMAR 10.22.01.01.B51). **STATEWIDE BEHAVIORAL SUPPORTS COMMITTEE:** A committee of professionals facilitated by DDA with the mission to promote and monitor the safe, effective and appropriate use of behavior change techniques through recommendations to DDA. **STATEWIDE TRAINING COORDINATOR:** The staff person assigned to DDA Headquarters who is responsible for coordinating training policies and initiatives statewide. **TARGET BEHAVIORS:** Those behaviors identified by the team to be changed by implementing a behavior plan (COMAR 10.22.01.01.B54). **TEAM:** Those persons, including the individual, proponent, licensee representatives, resource coordinator, and others involved in the development of the IP (COMAR 10.22.01.01.B55). ## PURPOSE OF THE BEHAVIORAL PRINCIPLES AND STRATEGIES TRAINING This program is intended to provide staff who work with individuals with developmental disabilities basic knowledge about the principles of behavior change, strategies for the enhancement of pro-social functional skills, prevention of incidents of challenging behavior, and safe procedures for physical intervention when behavior presents a danger to self or others. The main focus of the program is prevention. ## The use of physical intervention is stressed as a last resort to terminate behavior that presents a danger to self or others. The physical interventions in this program have undergone intense scrutiny to provide an approach which balances the safety and rights of the individual exhibiting the behavior with the safety of others involved in the situation. These physical interventions should not be used as behavior change techniques. Rather, they are only to be used when treatment strategies have failed. All physical interventions must be used as a last resort to restore safety to the individual and others in the area. ## PURPOSE OF THE PROTOCOL The purpose of this Protocol is to provide the operational and procedural guidelines for the Behavioral Principles and Strategies training program. The Protocol should be used in conjunction with the manual, which contains the information needed to teach the program effectively. ## MANDATORY REQUIREMENTS and TARGET AUDIENCE DDA regulations require that staff providing supports to people who currently engage in challenging behavior or who have a history of engaging in challenging behavior, before being assigned independent duties, shall successfully complete training in the principles of behavior change and appropriate methods of preventing or assisting a person to safely manage their challenging behavior (COMAR 10.22.02.11C). The Behavior Principles and Strategies training program is an Administration approved curriculum which meets these regulatory requirements. ## **BPS Training Requirements** The table below illustrates the minimum staff training requirements for the Behavioral Principles and Strategies training program for staff providing behavioral supports: | Training Requirement | Unit I | Unit II | Unit III | Unit IV | Refresher | |--|--------|---------|----------|---------|-----------| | Documented history of challenging | X | X | | X | X | | behavior within the past 5 years | | Outline | | Outline | | | | | only | | only | | | Supporting a person for whom a non-restrictive physical intervention | X | X | X | | X | | was used in the past year | | | | | | | Supporting a person for whom a | X | X | X | X | X | | restrictive physical intervention was | | | | | | | used in the past year | | | | | | It is also required under DDA regulations that the staff training needs for each individual be addressed in the IP. This is especially critical when considering individual behavioral support needs. Since staffing needs will vary from licensee to licensee, and even across settings within a single agency, it is incumbent upon the licensee and the individual's team to carefully determine which staff may be called upon to implement a behavior plan or to intervene during a behavioral emergency. This includes staff in addition to those typically providing direct support services. It is required by COMAR regulation that health care professionals who write behavior plans and/or who supervise others who write behavior plans successfully complete all four Units of BPS training. It is strongly recommended that licensee Standing Committee members also receive (at a minimum) an overview of the Behavioral Principles and Strategies training program in order to familiarize themselves with the strategies and interventions approved for use by DDA. #### **BPS Refresher Training Requirements** The DDA recognizes the need for refresher training in the BPS curriculum in order to promote a higher quality of behavior support services and to provide the opportunity to communicate information regarding best practices to staff providing behavior support services. To this end, the DDA shall require that staff providing behavior support services successfully complete refresher training on an annual basis. A curriculum outline for this refresher training has been provided by the DDA, and is comprised of pertinent information derived from the BPS curriculum (see page 20 for BPS Refresher guidelines). ## DDA/OHCQ ROLES AND RESPONSIBILITIES ## **DDA Headquarters Office** The DDA Statewide Training Coordinator (or designee) shall be responsible for the overall establishment and oversight of the Behavioral Principles and Strategies curriculum. This individual will facilitate discussion with the Statewide Behavioral Supports Committee regarding statewide standards for the implementation of this curriculum. The Statewide Behavioral Supports Committee will present these recommendations to the DDA Director for approval. ## **Regional Office** The Training Coordinator within each region is responsible for the following: - Overseeing on-going local coordination of all BPS training programs - Ensuring on-going availability of an Instructor course for training new Trainers within their region - Granting certification of all new Trainers within their region - Arranging mandatory regional meetings to provide updated information to all Trainers within their region - Assuring that critiques of each BPS Instructor in their region are conducted as specified in this Protocol - Assuring that ongoing certification requirements of BPS Instructors are met as specified in this Protocol - Maintaining a region-wide record of trainings provided by each Instructor which are submitted in the form of a class roster. ## Office of Health Care Quality Staff (OHCQ) During licensing visits, OHCQ surveyors shall review, as necessary, Individual Plans, behavior plans, incident reports, and personnel records to determine if approved procedures and trainings are being implemented in licensed agencies. ## Statewide Behavioral Supports Committee (SBSC) The Mission Statement of the SBSC is as follows: To promote and monitor the safe, effective and appropriate use of behavior change techniques through recommendations to the Developmental Disabilities Administration. The SBSC shall have the following representation: - DDA Designated Chairperson - Statewide Training Coordinator - BPS Master Trainer Subcommittee Chairperson - OHCQ representative - Licensed Psychologist(s) providing services to individuals with developmental disabilities - Psychiatrist(s) providing services to individuals with developmental disabilities - Regional Training Coordinator representative(s) - DDA Regional QA Staff Members - Self-advocate, family member or advocate The Committee may include and/or consult with additional professionals as necessary to accomplish its Mission. The SBSC will meet at least quarterly, and shall be responsible for reviewing information regarding the provision of behavior support services throughout the state and making recommendations to the DDA regarding best practices. The SBSC shall also be responsible for overseeing the implementation of the BPS curriculum. The SBSC shall maintain the following ongoing subcommittees with membership comprised of SBSC members and other professionals as necessary to conduct the work of the subcommittee: ## **BPS Master Trainers Subcommittee** The Master Trainers Subcommittee will meet at least quarterly or at the request of the Statewide/Regional Training Coordinator or SBSC and shall have the following representation: Master Trainer Subcommittee Chairperson BPS Master Trainers from each region of the state ## PROCEDURE FOR SEEKING APPROVAL of NEW or MODIFIED PHYSICAL INTERVENTION TECHNIQUES The DDA recognizes the need for ongoing review of potential physical intervention techniques for inclusion in the BPS curriculum. A proposal for seeking approval of a new technique may be submitted by any agency or individual through the following process: - 1. A proposal must be submitted to the respective Regional Training Coordinator by the applicant(s) requesting approval of a new intervention. - 2. This proposal must include the following information: - A series of photographs detailing each step for implementing the technique - Detailed steps in written form that correspond with the photographs - A written abstract outlining the body mechanic factors for implementing the technique - A written description of the risk factors associated with implementation of the technique to both the aggressor and the staff person - 3. The Regional Training Coordinator will submit the completed proposal to the Master Trainers Subcommittee prior to the next scheduled meeting. - 4. The Master Trainers Subcommittee will review the proposal. The Master Trainers Subcommittee may request additional information from the applicant to complete its review of the proposal. The Master Trainers Subcommittee may also request review of the proposal by additional professionals as necessary.
Following the conclusion of its review, the Master Trainers Subcommittee will make a recommendation for approval to the SBSC at the next scheduled meeting. - 5. The SBSC will review the recommendation of the Master Trainers Subcommittee regarding approval of the technique. The SBSC may request additional review of the proposal as necessary. The SBSC will make a written recommendation to the DDA Director regarding approval of the proposed technique. - 6. A written decision regarding the status of the proposed technique will be forwarded to the applicant following the determination from the DDA Director. ## INSTRUCTOR QUALIFICATIONS AND APPLICATION PROCESS ## **Instructor Prerequisites** All persons seeking approval to be an Instructor in Behavioral Principles and Strategies must meet the following minimum prerequisites: - 1. Documented experience to teach adult learners using adult learning theory - 2. Documented three (3) years of experience (i.e. direct service, "hands on" supervisory experience, or a combination of the two) working directly with individuals with developmental disabilities - 3. Documented two (2) years of supervisory experience or demonstrated leadership abilities (i.e. documented mentoring/coaching, case management/resource coordination) - 4. Documented one (1) year experience in planning, developing, or implementing behavior plans - 5. Physical ability to execute all physical intervention techniques - 6. Successful completion of a Train-the-Trainer program which includes instruction in the following areas: - a. methods of adult learning styles - b. training needs assessment - c. preparation of training presentation and materials - d. curriculum modification skills - e. methods of group facilitation - f. evaluation and performance outcome techniques Note: A combination of experience in teaching adults and education in the concepts included in the Train-the-Trainer program may be substituted for the Train-the-Trainer course. - 7. Successful completion of Units I, II, III, and IV of the BPS program within six (6) months of the assigned Train-the-Trainer class - 8. Successful completion of all DDA Core Training ## **Application Approval Process** - 1. An Application for Instructor Certification (Appendix I) must be submitted by the applicant to their respective DDA Regional Training Coordinator. - 2. Approved applicants will be notified in writing by the respective Regional Training Coordinator and will be given information about the availability of BPS Train-the-Trainer classes. - 3. Applicants may be approved pending completion of prerequisites. These applicants shall be notified in writing by the respective Regional Training Coordinator. The notice shall provide the reason(s) acceptance is pending along with the additional documentation needed to become approved. - 4. Applicants who are not approved to enroll in the BPS Instructor Train-the-Trainer course may appeal the decision in writing to the DDA Statewide Training Coordinator. A final decision regarding the appeal will be made by the Statewide Training Coordinator, in consultation with the DDA Assistant Director for Programs or their designee. Written notification regarding this decision will be forwarded to the applicant and the Regional Training Coordinator. - 5. Decisions to approve or deny requests will be maintained in Regional Office files with the current list of trainers. #### **Demonstrated Competence Requirements** Upon the successful completion of the BPS Train-The-Trainer course, the prospective BPS Instructor will: - 1. Co-lead the complete BPS training program with a Certified Instructor - 2. Independently teach the entire BPS training program while receiving direct observation and critique by the Regional Training Coordinator and/or the Training Coordinator's designee. - 3. Complete the process between taking the BPS Train-The-Trainer course and the initial critique within 6 months. If the prospective trainer does not complete the critique within the 6 month time period they may reapply for BPS Train-the-Trainer class after 1 year. Prospective BPS Instructors are not permitted to teach BPS (unless being monitored by a Certified Instructor) until they have successfully completed the BPS Instructor critique and have received Instructor certification documentation from the Regional Training Coordinator. Should a prospective BPS Instructor attempt to teach BPS prior to receiving the required certification, they will not be eligible to enter or re-enter a BPS Train-The-Trainer course or to be considered for a BPS Instructor position for a three year period. An appeal can be made to the Regional Training Coordinator in the event of extenuating circumstances. Each case will be determined on a case-by-case basis. ## **Instructor Certification** The Regional Training Coordinator shall grant Instructor Certification and notify the prospective Instructor in writing. This notification shall include a certificate and an approval letter (Appendix IV). Notice of approval may also be provided to the Instructor's employer upon request. Instructors are then authorized to only train employees within their employing agency. (An exception to this stipulation is found in the "BPS Protocol for Training Family/In-Home Caregivers"-see page 19.) If the Instructor is employed by more than one agency, the Instructor will designate which single agency will be the recipient of their training. ## REQUIREMENTS FOR TRAINER RECERTIFICATION - 1. Certified Instructors must maintain employment at a DDA licensed provider agency and conduct or co-lead a minimum of two (2) complete BPS training programs (Units I through IV) annually. - 2. All Certified Trainers must complete the recertification program/update annually. - 3. Trainers must submit all of their BPS training materials to the Regional Training Coordinator 45 days in advance of the recertification class/update along with their recertification class registration - 4. Certified Instructors must attend any additional scheduled mandatory BPS Trainer Update Meetings. - 5. Upon completing each BPS training class, Instructors must email to their respective Regional Office a complete list of all trainees who attended (roster). (A BPS Roster Form and BPS Attendance Certificate are attached to this BPS Protocol.) - 6. The list mentioned in # 5 above shall include, at a minimum, each trainee's: - full name - job title - organization/employing agency - course completion status (Record units or parts of units taught in the class.) - completion status (Did the trainee pass/fail the course? If they failed, reasons for the failure must also be recorded.) Should a Trainer fail to successfully complete the recertification class and wish to maintain certification, the trainer must, at his or her own expense, schedule a critique with a Master Trainer. Should the Trainer fail this critique, they will no longer be certified to teach BPS. He or she may reapply for a BPS train-the-trainer class one year or more from the date of the failed critique. In addition, should a Trainer fail to perform within acceptable standards or fail to fulfill their responsibilities as specified, his or her Instructor Certification may be revoked. A request can be made to the Regional Training Coordinator for Instructor Recertification. At the discretion of the Regional Training Coordinator, a Certified Instructor may be required to undergo an Instructor Critique at any time. ## **CROSS TRAINER CERTIFICATION REQUIREMENTS** A Cross Trainer is a certified BPS Instructor who has been granted approval to train BPS to staff from agencies other than their employing agency. ## **Application and Certification Process** To apply for Cross Trainer certification, a certified BPS Instructor must: - 1. Complete four (4) full curriculum trainings either independently or as a co-trainer - 2. Notify the respective Regional Training Coordinator of their intention to receive Cross Trainer certification - 3. Independently request and successfully complete a BPS critique (Appendix IV) from a certified Master Trainer. The DDA will not incur the cost of this critique. Approval for Cross Trainer Certification will be granted by the Regional Training Coordinator after receiving notification by the certified Master Trainer of the Instructor's successful completion of the BPS Cross Trainer Critique. ## **Continued Certification Requirements** Maintaining Cross Trainer Certification requires maintaining employment at a DDA licensed provider agency and the completion of at least two full curriculum trainings annually either independently or as a cotrainer. Should a Cross Trainer not perform within acceptable standards and/or not fulfill their responsibilities as specified, their Cross Trainer Certification may be revoked. A request can be made to the Regional Training Coordinator for Instructor Re-certification. Any requirements for this recertification will be determined on a case-by-case basis. ## MASTER TRAINER CERTIFICATION REQUIREMENTS A Master Trainer is a Certified BPS Instructor who has authorization to conduct BPS Train-the-Trainer and Trainer Recertification classes, to directly observe and conduct critiques of the independent training session(s) conducted by a prospective BPS Instructor, and to recommend certification of trainees. Master Trainers may also participate in the Master Trainers Subcommittee. ## **Application and Certification Process** - 1. The Regional Training Coordinator will notify the Master Trainers Subcommittee Chairperson that there is the need for an additional Master Trainer. - 2. The Regional Training Coordinator will send a notification to all Cross Trainers in the respective region indicating that there is a need for a Master Trainer and requesting letters of interest. - 3. Letters of interest in Master Trainer Certification will be submitted by Cross Trainers to the respective Regional Training Coordinator, who will forward them to
the Chairperson of the Master Trainers Subcommittee. - 4. The Master Trainers Subcommittee and the respective Regional Training Coordinator will review the applications, conduct training observations and select a candidate(s) for Certification. - 5. The Regional Training Coordinator will notify the candidate(s) of the status of their application. The candidate for Master Trainer Certification must complete the following requirements: - 1. Successfully lead a BPS Train-the-Trainer course under the supervision of a Certified Master Trainer. (The applicant may choose to co-lead a Train-the-Trainer course prior to completing this requirement.) - 2. Complete individual critiques under the supervision of a Certified Master Trainer of at least one prospective BPS Instructor who has successfully completed the BPS Train-the-Trainer course. Approval for Master Trainer Certification is granted by the Regional Training Coordinator upon successful completion of the above requirements. #### **Continued Certification Requirements** To maintain Certification a Master Trainer must: - 1. Teach or co-lead at least one BPS Train-the-Trainer or Trainer Recertification course per year or as scheduled by the Regional Training Coordinator - 2. Complete BPS Instructor critiques at the request of the Regional Training Coordinator - 3. Participate in BPS update meetings as scheduled by the Regional Training Coordinator - 4. Serve as a resource to BPS Trainers and to the SBSC - 5. Attend at least one BPS or BPS Train-the-Trainer course taught by another Master Trainer, every other year, to share ideas and provide a format for peer feedback. Should a Master Trainer not perform within acceptable standards and/or not fulfill their responsibilities as specified, their Master Trainer Certification may be revoked at the discretion of the Statewide Training Coordinator. ## **BPS CURRICULUM GUIDELINES** The following guidelines are applied to the training of the BPS curriculum: - 1. Each curriculum outline must be taught in its entirety. Training should be tailored to meet the learning needs of trainees. - 2. All approved BPS physical intervention techniques within each Unit must be demonstrated by the instructor. All physical techniques in Unit 3 must be practiced. It is recommended that participants practice all physical interventions in Unit 4 for the following reasons: - a. They are arranged in developmental order to allow trainees to personally experience body mechanic "stress points". This is accomplished by experiencing increasing physical challenges as the training continues through more complicated situations. - b. As trainees participate in these techniques, they are likely to gain confidence in their abilities. - c. This will ensure that all participants throughout the State receive the same information. - d. Challenging behaviors exhibited by individuals served in programs will vary. A program cannot anticipate every situation that may occur. - 3. In order to successfully complete the BPS program, trainees must achieve a minimum of 80% on an oral or written assessment and must be able to demonstrate 100% of techniques in Unit 3 and at least 80% of the physical interventions in Unit 4. - 4. If a participant is not able to practice a technique this must be documented and the participant's supervisor must be informed. - 5. The maximum number of participants is 12 per Instructor. The number of participants that can effectively be taught the physical interventions contained in BPS is affected by the number of Instructors and participant experience in working with people with developmental disabilities. - 6. Minimum time frames for teaching each Unit: Unit I: Principles of Behavior Change: 4 hours Unit II: Introduction to Physical Intervention: 3 hours Crisis Prevention outline: 2.5 hours Preparing for Physical Intervention and Body Mechanics: 0.5 hours Unit III: Bite Releases, Blocks and Releases: 3 hours Unit IV: Crisis Intervention: 4 hours Crisis Intervention outline: 2 hours Physical Intervention: 2 hour Units I-IV: 14 hours (2 days) Training of multiple Units must be completed within a 60 day time frame. If the need for training in additional Units arises following the 60 day time frame, staff must repeat all previously completed Units. If staff can demonstrate competence to the BPS trainer in Units previously completed, this requirement can be waived. ## **BPS REFRESHER GUIDELINES** As specified in the "Behavioral Principles and Strategies 2007 Protocol," the Developmental Disabilities Administration (DDA) recognizes the need for staff to receive refresher training in the Behavioral Principles and Strategies (BPS) curriculum. Refresher training will promote a higher quality of behavior support services and an opportunity to communicate information regarding best practices to staff providing behavior support services. To this end, the DDA requires that staff providing behavior support services successfully complete refresher training on an annual basis. Refresher training requirements are determined by the level of behavioral supports provided by staff. A description of these requirements can be found on page 9 of the BPS Protocol. These training requirements are the same as the requirements for initial BPS training. Staff must successfully complete a BPS refresher class by the end of the 12th month from the date of their last BPS refresher or initial training class. The certificate of successful completion must contain the date of the training, the expiration date and the trainer's printed name and signature. A BPS Refresher Training Outline, BPS Refresher Roster Form and BPS Refresher Attendance Certificate are attached to this Protocol. Sections I – IV of the BPS refresher training outline are required for all trainees. In addition, Section V provides a review of the Principles of Behavior Change training program. Section VI provides a review of the Crisis Prevention training program and section VII provides a review of the Crisis Intervention training program. ## **Refresher Training Guidelines** The following guidelines should be applied to all BPS refresher training classes: - 1. Trainers should focus on the prevention techniques used most frequently at the agency where participants provide supports (sections I-VI). - 2. Trainers should review specific techniques that are included in Behavior Plans implemented by the participants, techniques participants identify a need to practice, and techniques identified as priorities by the employing agency of participants. - 3. Training documentation must indicate the outline sections that were covered and the specific techniques that were reviewed during the training. - 4. Minimum training time frames: Sections I − VII: 3 hours including time for practicing physical interventions. Total training times will vary depending on the needs of participants and class sizes. - 5. Successful completion of refresher training must be evaluated through successful demonstration of techniques reviewed and through achieving at least an 80% on a post-test. The maximum number of participants is 18 per Instructor. ## **BPS Protocol for Training Family/In-Home Caregivers** **Target Audience:** This protocol applies to Behavior Support Services providers providing consultation to families/care givers in the provision of in-home behavior support services where the use of a BPS physical intervention has been recommended and identified in the Behavior Plan. **Goal of Training:** The goal of this training is to provide family members/in-home caregivers with procedures for reinforcing and shaping adaptive behaviors, and to provide an approved means to safely intervene when behaviors that are dangerous to self and/or others are exhibited. #### **Procedure:** - The prevention portion of the BPS curriculum (didactic portion) can be taught by behavioral consultants or certified BPS trainers during in-home training sessions. It is not required that these trainers be "BPS Cross Trainers." Training can be customized to provide examples and emphasize prevention techniques most applicable to the person for whom the behavior plan was written. The topics covered will be listed on a training documentation sheet, and the trainer and family members/in-home caregivers receiving the training will be required to sign this document to indicate that the training was successfully completed. - When behavior plans include non-restrictive BPS techniques (Unit 3) a certified BPS trainer will provide training in the specific technique(s) described in the behavior plan. The techniques being taught will be listed on a training documentation sheet, and the BPS trainer and family members/inhome caregivers receiving this training will be required to sign this document indicating that the training was successfully completed. It is not required that these trainers be "BPS Cross Trainers." - When it is determined by the behavior consultant that a BPS restrictive technique (Unit 4) may be required, a request to review the behavior plan and make recommendations regarding the use of this technique will be made to the Statewide Behavior Supports Committee Chairperson. This request will be accompanied by documents describing the presenting problem, less restrictive interventions that were used in the past including those that were not successful, restrictive interventions used in the past including those that were not effective, medical history and current medical information, pertinent clinical evaluations, and any other documentation pertinent to the individual that would assist the SBSC in assessing the need for the use of a BPS restrictive technique. - The SBSC will meet to review the need for the restrictive technique in a timely manner. When the situation warrants review prior to the next scheduled SBSC meeting, the Chairperson will make arrangements for an interim meeting. The behavior consultant making the request or his/her clinical
supervisor will be required to be in attendance at this meeting to provide additional information and to answer questions. - The SBSC will make a recommendation regarding the use of the restrictive technique in a timely manner and will provide this information in writing to the behavior consultant and the appropriate regional office. - The SBSC will review the use of any recommended restrictive technique on an annual basis, and will make a recommendation regarding continued use of the technique(s). If the SBSC has determined that continued inclusion of a restrictive technique in the person's behavior plan is no longer warranted, the provider will immediately remove the technique from the behavior plan. ## Appendix I ## Developmental Disabilities Administration Behavioral Principles and Strategies ## APPLICATION FOR INSTRUCTOR CERTIFICATION | NAME: | | | | |-------------------|---|----------|----------------| | POSITION: | | | | | LICENSEE: | | | | | ADDRESS: | | | | | E-Mail: | | | | | TELEPHONE #: () | | | | | | ATIONAL BACKGROUND
ation, Trainer Workshops, Adu | | | | DATE OF COURSE | COURSE NAME | | NSORING AGENCY | | | | | | | | | | | | | | | | | | PREVIOUS TRAINING O | CONDUCTE | ED | | SUBJECT | AUDIENCE T | | YEARS TAUGHT | | | | | | | | | | | | | | | | | | EMPLOYMENT EXP | ERIENCE | | | DATES (FROM – TO) | POSITION | ERREIVEE | EMPLOYER | ## **EXPERIENCE** | Do you have experience in teaching adult learners using adult learning theory YesNo | If yes, please give details: | |--|---| | 2) Do you have three (3) years of experience (i.e. direct service, "hands on" supervisory experience, or a combination of the two) you have working directly with individuals with developmental disabilities YesNo | If yes, please give dates and details: | | 3) Do you have at least two (2) years of supervisory experience or demonstrated leadership abilities (i.e. documented mentoring/coaching, case management/resource coordination) YesNo | If yes, please give dates and details: | | 4) Do you have at least one (1) year experience in planning, developing, or implementing behavior plans YesNo | If yes, please give dates and details: | | 5) Do you have the physical ability to execute all physical intervention techniques YesNo | If no, please give details: | | 6) Have you successfully completed a Train- the-Trainer program which includes instruction in methods of adult learning, training needs assessment, preparation of training presentation and materials, curriculum modification skills, methods of group facilitation, and evaluation and performance outcome techniques YesNo | If yes, please give date completed and name of trainer: | | 7. Have you successfully completed Units I, II, III, and IV of the BPS program within six (6) months of applying for the BPS TTT Class? YesNo | If yes, please give dates and instructor's name: | | 8. Have you successfully completed all of the DDA Core Training Yes No | | If yes, complete the next section and attach copies of your certificates/documentation to the application. | | | | |--|-----------|--|---------------|-------------------------|--| | e-requisites – DDA Training Requir | rements * | Date/s: | | Name of Trainer | | | ing Process & the Special Needs of the E | lderly | | | | | | mmunicable Diseases | 3 | | | | | | mmunication Skills | | | | | | | mmunity Integration and Inclusion | | | | | | | R | | | | | | | st Aid | | | | | | | ndamental Rights
neral Characteristics and Needs of Individ | duals | | | | | | ved | Juais | | | | | | ividual-directed, Outcome-oriented Planr | ning for | | | | | | ividuals | | | | _ | | | S | | | | | | | nciples of Behavior Change
zure Disorders | | | | | | | pporting Individuals and Families in Mak | ina | | | | | | pices | ing | | | | | | in-the-Trainer (including adult learning the | heory) | | | | | | dication Technician Training Program | | | | | | | *PLEASE ATTACH COPIES OF CI | ERTIFICAT | ES FOR THE TRA | AININGS LI | STED ABOVE | | | Applicant Signature | | Date | | | | | | | | | | | | Supervisor's Signatur | re | Date | | | | | ********* | ****** | ****** | ****** | ***** | | | TO BE COMPLET | ED BY TH | | 1 | | | | | | Date | Region Signat | nal Coordinator
ture | | | Application Received | | | | | | | Application Approved | | | | | | | BPS T-T-T Course Completed | | | | | | | Co- Training Dates | | | | | | | Observation/Critique Completed | | | | | | | 1 1 | | | | | | | Trainer Certification | | | | | | | | | | | | | | Trainer Certification Cross Trainer Certification Master Trainer Certification | | | | | | *Note – Some training may be waived by the Regional Training Coordinator Appendix II ## Developmental Disabilities Administration Behavioral Principles and Strategies # INSTRUCTOR CERTIFICATION FORM (FOR TRAINERS AND CROSS TRAINERS) | NAME: | | | | |---|-----------------------|---|----------------------| | In order to receive Instreach step of the process | | e responsible for obtaining signatures re | quired below during | | If you are unable to conwithin 10 working days | - | unual must be returned to the Regional 7 | Training Coordinator | | Successful Completion of | of BPS T-T-T Course | | | | r | | Trainer's Signature/Date | | | Completion of Co-Train | ing Sessions | Co-Trainer's Signature/Date | | | | | Co-Trainer's Signature/Date | | | | | Co-Trainer's Signature/Date | | | Observation/Critique | Master Trainer's Sign | nature/Date | | | | Traine | er's Signature/Date | Master | | | Master Trainer's Sign | nature/Date | | | Cross Training Critique (upon request) | Maste | r Trainer's Signature/Date | | ## Appendix III ## Developmental Disabilities Administration Behavioral Principles and Strategies ## TRAIN-THE-TRAINER COURSE OUTLINE (This outline is for use by Master Trainers when conducting Train-the-Trainer classes) #### I. Introductions - A. Introduction of presenters - B. Introduction of participants - C. Housekeeping items - D. Review agenda/schedule/expectations - E. Review disclaimers: medical, cultural, etc. - F. Participants sign for materials - II. Review of BPS Protocol and other Policies and Procedures - A. Review BPS Protocol - B. Discuss awareness of participant's agency policies - III. Training Strategies and Skills Review - A. Principles of Adult Learning - B. Development of lesson plans and organization - C. Logistical aspects of training - D. Methods of assessments - E. Managing and responding to trainee needs - IV. Teaching the Curriculum Outlines - A. Overview of outlines - 1. Principles of Behavior Change - 2. Crisis Prevention - 3. Crisis Intervention - B. Instruction strategies and activities: Introductions, ice breakers, etc. - 1. Test and review materials - 2. Attitudinal Surveys - 3. Use of instruction tools: flip charts, handouts, overhead transparencies, PowerPoint presentation, etc. - C. Curriculum presentation practice sessions - D. Suggested resources for further study ## V. Physical Intervention Instruction - A. Unit II: Introduction to Physical Intervention - B. Unit III: Bite Releases, Blocks and Releases - C. Unit IV: Escorts, Physical Restraints, Lifts and Carry - D. Participant assignments ## VI. Participant Practice Sessions - A. Curriculum Outlines - B. Physical Interventions - C. Feedback session (the entire class will provide a critical analysis of each person's performance) ## VII. Conclusion - A. Review of expectations, schedules, etc. - B. Complete evaluations of the class, teachers, etc. - C. Questions ## Appendix IV Behavioral Principles and Strategies ## **Instructor Critique Form** | Date: | | | | | | |-----------------------|---------------------|----------|-------|-------|----| | Instructor: | | | | | | | Agency: | | | | | | | Address: | | | | | | | Phone: | | | | | | | Fax: | | | | | | | Email: | | | | | | | Date of Train-the-Tr | ainer: | | | | | | | | | | | | | Type of Critique: | Initial | Review | Cross | Train | er | | V 1 | | | | | | | | Above | Adequate | N | eeds | | | | Average | | Impro | vemei | nt | | Unit 1 | | | | | | | Unit 2 | | | | | | | Unit 3 | | | | | | | Unit 4 | | | | | | | | | | | Yes | No | | Initial Critique-Reco | mmendation to be Ce | rtified | | | | | | ue-Recommendation t | | | | | | Evaluatore | Phone | | | | | **Unit 1: Principles of Behavior Change** | Score the areas listed below by marking an "x" in the appropriate box. 3 = above average | | | | | | |--|--------------|--------|-------|--------------------------------|--| | Characteristics of Behavior | 3 | 2 | 1 | Comments | | | Definitions and factors influencing | | | | | | | acceptability of behavior | | | | | | | Motivation of Behavior | 3 | 2 | 1 | Comments | | | Involuntary, biological, psychiatric, | | | | 2 2 2 22 | | | medical, & learned/functional | | | | | | | behavior | | | | | | | Reinforcement | 3 | 2 | 1 | Comments | | | Definitions, schedules and delivery | | | | | | | methods | | | | | | | | | | 1 | | | | Behavior Reduction Strategies Extinction, redirection, and | 3 | 2 | 1 | Comments | | | feedback | | | | | | | Behavioral Momentum | 3 | 2 | 1 | Comments | | | Setting the stage for success and | | | | | | | shaping behavior | | | | | | |
Other Information | 3 | 2 | 1 | Comments | | | Documentation, behavior plan | 3 | 4 | 1 | Comments | | | process, regulations, policies, and | | | | | | | resources | | | | | | | Unit 2: Crisis Prevention & I Score the areas listed below by marking a 3 = above average 2 = adequate | n "x'
1 = | " in t | the a | appropriate box.
aprovement | | | Behavioral Crisis Definitions | 3 | 2 | 1 | Comments | | | Reactions to crisis | | | | | | | | 1 | | | <u> </u> | | | Awareness During a Crisis | 3 | 2 | 1 | Comments | | | Awareness of self, others, and the | | | | | | | environment | | | | | | | Behavioral/Emergency Protocols | | | | | | | Choose the Most Effective
Intervention Style | 3 | 2 | 1 | Comments | | | T.A | • | ~ | 4 | | |--|-------------|----------|------|------------------------------| | Intervention Strategies | 3 | 2 | 1 | Comments | | Verbal | | | | | | Nonverbal | | | | | | Problem solving strategies | | | | | | Behavioral momentum | | | | | | Reminders of potential | | | | | | consequences | | | | | | | | | | | | Respect Individual Space, | 3 | 2 | 1 | Comments | | Privacy, Choice, Autonomy | | | | | | Touch | | | | | | Body language | | | | | | Respect personal space | | | | | | Be non-threatening | | | | | | | • | | | | | Documentation | 3 | 2 | 1 | Comments | | State regulations, agency policies | | | | | | and behavior protocol | | | | | | 1 | l | l | | | | Preparing for Physical | 3 | 2 | 1 | Comments | | Intervention | | | | 0 0 | | General rules and fundamentals | | | | | | Possible vulnerabilities | | | | | | Warm-up exercises | | | | | | The state of s | l | | | | | Body Mechanics | 3 | 2 | 1 | Comments | | General Fundamentals | | | | | | Hand & Wrist | | | | | | Arm & Elbow | | | | | | Back | | | | | | Legs | | | | | | Ready Stance | | | | | | Transportation of the second o | l | l | | | | | | | | | | Unit 3: Physical Interventions | .R | ite 1 | Rما | ease Blocks and Releases | | ome 5. I mysical interventions | ,- <u>,</u> | 111 | IXCI | cuse, biochs, and ixeleases | | Sague the away listed below by week' | a 669 | , : | .h | nnyonyioto hov | | Score the areas listed below by marking an 3 = above average 2 = adequate | | | | ppropriate box.
provement | | = anore aretage = = = aucquate | 1 | u | | Pro , ement | | Bites, Blocks, & Third-Person | 3 | 2 | 1 | Comments | | Releases | | - | • | | | Bite Release | | | | | | Distancing Block | | | | | | Blocking From Thrown Objects | | | | | | 3 | | | | | | Forearm Block | | | | | Verbal vs. Nonverbal V Block Blocking a Kick | Third Person-Tickle | | | | | |-----------------------------------|---|---|---|----------| | Third Person-Clothing Cover | | | | | | | | | | | | Wrist Releases | 3 | 2 | 1 | Comments | | One Hand Mirror Image Grab | | | | | | One Hand Cross Body Grab | | | | | | Two Hand Grab on Both Wrists | | | | | | Two Hand Grab on One Wrist- | | | | | | Opposite Direction | | | | | | Two Hand Grab on One Wrist- | | | | | | Same Direction | | | | | | Release from Fingernail Dig | | | | | | | | | | | | Clothing Grab Releases | 3 | 2 | 1 | Comments | | High Clothing Grab from the Front | | | | | | High Clothing Grab from the Rear | | | | | | Clothing Grab Technique I- | | | | | | Low Pivot | | | | | | Clothing Grab Technique II- | | | | | | Walk Down | | | | | | | | • | | | | Hair Pull Releases | 3 | 2 | 1 | Comments | | Front/Top Hair Pull | | | | | | Side Hair Pull | | | | | | Rear/Top Hair Pull | | | | | | Long Hair/Ponytail Pull | | | | | | | | | | | | Strangulation Releases | 3 | 2 | 1 | Comments | | Front | | | | | | Rear | | | | | | While Seated | | | | | | Weave Release Up Against A Wall | | | | | | Weave Release From The Floor | | | | | | Rear Forearm Stranglehold | | | | | | Forearm Alternative | | | | | ## **Unit 4: Physical Interventions-Advanced Techniques** Score the areas listed below by marking an "x" in the appropriate box. 3 = above average 2 = adequate 1 = needs improvement Bear Hug | Behavioral Crisis | 3 | 2 | 1 | Comments | |--|---|----------|---|---| | Review of definitions and | | | | | | physiological and emotional | | | | | | reactions to an emergency | | | | | | | | | | | | Priorities During Crisis | 3 | 2 | 1 | Comments | | Intervention | | | | | | Safety, teamwork, | | | | | | requesting/offering help, awareness | | | | | | and control of self, behavior plan/ | | | | | | protocol, and justification of actions | | | | | | General Fundamentals of | 3 | 2 | 1 | Comments | | Behavioral De-escalation | 3 | 4 | 1 | Comments | | General Fundamentals | | | | | | General Fundamentals | | | | | | Physical Intervention-Last Resort | 3 | 2 | 1 | Comments | | Only using approved techniques, | | | - | | | when to use, least amount of force, | | | | | | and least restrictive | | | | | | | 1 | l | l | | | Assault Cycle | 3 | 2 | 1 | Comments | | Triggering Phase | | | | | | Escalation Phase | | | | | | Crisis Phase | | | | | | Recovery Phase | | | | | | Post-Crisis Depression Phase | | | | | | | | _ | 4 | | | After the Crisis | 3 | 2 | 1 | Comments | | Regain composure, debriefing, | | | | | | Team process | | | | | | Documentation | 3 | 2 | 1 | Comments | | Review regulations and policies | | _ | _ | 0 0 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | S. I. I. | 1 | l | l | | | Escorts | 3 | 2 | 1 | Comments | | Basic Escort (One & Two Person) | | | | | | Basic Escort Alternative | | | | | | Secure Escort (One & Two person) | | | | | | Turn & Go (Two Person) | | | | | | Turn & Go From a Front Approach | | | | | | Turn & Go From a Rear Approach | | | | | | | | | | | | Restraints | 3 | 2 | 1 | Comments | | One Arm Capture | 3 | 4 | 1 | Comments | | One Arm Restraint | | | | | | One Person Basket Hold Tech. I | | | | | | One Person Basket Hold Tech. II | | | | | | one reason businet from reen. If | 1 | <u> </u> | l | | | One Person Basket Hold Swing | | | |----------------------------------|--|--| | Take Down Restraint (One Person) | | | | Two Person Basket Hold | | | | from the One Person Hold | | | | Two Person Basket Hold | | | | Wrap Around | | | | Take Down Basket Hold | | | | (Two Person) | | | | Two Person Floor Restraint | | | | 2/3/4 Person Sitting Restraint | | | | Lifts and Carries | 3 | 2 | 1 | Comments | |-------------------|---|---|---|----------| | One Person Lift | | | | | | Two Person Carry | | | | | | Two Person Lift | | | | | ## **Instructor Evaluation** | Instructor-General | 3 | 2 | 1 | Comments | |------------------------------------|---|---|---|----------| | Started on time | | | | | | Introductions & housekeeping | | | | | | Stated course objectives | | | | | | Expectations of the trainee | | | | | | What to expect from the trainer | | | | | | Was well-prepared for the training | | | | | | Well-organized program and easy | | | | | | to follow | | | | | | Quality of handouts | | | | | | Material was covered at effective | | | | | | pace | | | | | | Did not exhibit distracting | | | | | | mannerisms | | | | | | Raised challenging questions | | | | | | Encouraged trainees to participate | | | | | | Reviewed information when needed | | | | | | Use of ice breakers & activities | | | | | | Use of examples & illustrations | | | | | | Dealing with difficult trainee | | | | | | Evaluation tools | | | | | | Use of break time | | | | | | Use of AV equipment | | | | | | Met course objectives | | | | | | Was easily understood by all | | | | | | Instructor-Physical Interventions | 3 | 2 | 1 | Comments | |--|---|---|---|----------| | Establish & follow ground rules of | | | | | | training | | | | | | Demonstrated techniques with | | | | | | | | |------------------------------------|-----|-----|------|---|--|--|------| | minimal reliance on manual | | | | | | | | | Exhibited mental and physical | | | | | | | | | stamina | | | | | | | | | Identified risk
factors and body | | | | | | | | | mechanics for each set of | | | | | | | | | techniques | | | | | | | | | Individualized instruction when | | | | | | | | | needed | | | | | | | | | Demonstrated techniques so all | | | | | | | | | could see | | | | | | | | | Clearly explained techniques | | | | | | | | | Followed a "least restrictive" | | | | | | | | | mentality | | | | | | | | | Room was adequate size and free of | | | | | | | | | obstacles | | | | | | | | | Recommendations and Additional (| Con | ım€ | ents | : | Evaluator's Signature: | | | | | | |
 | ## Appendix V ## Developmental Disabilities Administration Behavioral Principles and Strategies ## BPS TRAIN-THE-TRAINER COURSE APPROVAL LETTER ## **MEMORANDUM** TO: | FROM: | | | |--|------------|----------| | DATE: | | | | RE: BPS Train-the-Trainer Course | | | | Your application for the Behavioral Principles and Strategies Train-the-Train ☐ has been approved ☐ has been approved pending your completion of the follow | | | | Prerequisites | Not
Met | Comments | | Documented competence to teach adult learners using adult learning theory | | | | 2) Documented three (3) years of experience (i.e. direct service, "hands on" supervisory experience, or a combination of the two) working directly with individuals with developmental disabilities | | | | 3) Documented two (2) years of supervisory experience or demonstrated leadership abilities (i.e. documented mentoring/coaching, case management/resource coordination) | | | | 4) Documented one (1) year experience in planning, developing, or implementing behavior plans | | | | 5) Physical ability to execute all physical intervention techniques | | | | 6) Successful completion of a Train-the-Trainer program which includes instruction in methods of adult learning, training needs assessment, preparation of training presentation and materials, curriculum modification skills, methods of group facilitation, and evaluation and performance outcome techniques | | | | 7. Successful completion of Units I, II, III, and IV of the BPS program | | | within six (6) months of applying Successful completion of all DDA Core Training You will be notified of the next BPS Train-the-Trainer course. Thank you for your interest. ## Appendix VI # BEHAVIORAL PRINCIPLES AND STRATEGIES (BPS) ATTENDANCE ROSTER | TRAINING DATE(s): | LOCATIO | N: | | | |--|--|---------------------------------|---|------------------------| | INSTRUCTOR(s): | | | | | | Check Unit(s) Taught: Unit 1: Didactic Principles of Behavior Change | Unit 2: Didactic Crisis Prevention Unit 2: Physical Fundamentals | Unit 3: Physical Interventions | Unit 4: Didac
Crisis Interve
Unit 4: Restr
Phys. Technic | ntion ————ictive | | PLEASE PRINT | | | | | | LAST FIRST NAME NAME | AGENCY | JOB
TITLE | COURSE
COMPLETION
STATUS | INSTRUCTOR
COMMENTS | I contify that the above regults are accounts: | , | 1 | Dotos | | | I certify that the above results are accurate: | Signature of BPS Instructor | | Date: | | ## **Appendix VII** ## Developmental Disabilities Administration Let this document verify that # Insert Participant's Name Has Successfully Completed the Following Units of ## Behavioral Principles and Strategies (Check all that apply) | Unit 1: | Unit 2: | Unit 3: | Unit 4: Didactic – | |-----------------|-------------------------------|---------------------------|-----------------------------------| | Principles of | Didactic | Physical Interventions | Crisis Intervention | | Behavior Change | Crisis Prevention | | | | | Unit 2: Physical Fundamentals | | Unit 4:
Restrictive Techniques | | | Presented | d (insert date and place) | | | Trainer's Name, | Certified BPS Trainer | Co-trainer's | Name, Certified BPS Traine | ## **Appendix VIII** # Instructor Curriculum: Behavioral Principles and Strategies Refresher Training (2007) ## Introduction As specified in the "Behavioral Principles and Strategies 2007 Protocol," the Developmental Disabilities Administration (DDA) recognizes the need for refresher training in the Behavioral Principles and Strategies (BPS) curriculum. Refresher training will promote a higher quality of behavior support services and to provide the opportunity to communicate information regarding best practices to staff providing behavior support services. To this end, the DDA requires that staff providing behavior support services successfully complete refresher training on an annual basis. This outline describes the information to be covered in this annual refresher training for the entire BPS curriculum. Training requirements are determined by the behavioral supports provided by staff, and are the same for refresher training as for initial BPS training (see page 9 of the BPS Protocol). Please note that sections I – IV of the BPS refresher training outline are required for all trainees. In addition, section V applies the material for Unit I ("Principles of Behavior Change"), section VI applies the material for Units II and III ("Crisis Prevention"), and section VII applies the material for Unit IV ("Crisis Intervention"). ## **Refresher Training Guidelines** The following guidelines should be applied to all BPS refresher training classes: - 1. Trainers should focus on the prevention techniques used most frequently at the agency where participants provide supports (sections I-VI). - 2. Trainers should review specific techniques that are included in Behavior Plans implemented by the participants, techniques participants identify a need to practice, and techniques identified as priorities by the employing agency of participants. - 3. Training documentation must indicate the outline sections that were covered and the specific techniques that were reviewed during the training. - 4. Minimum training time frames: Sections I VII: 3 hours including time for practicing physical interventions. Total training times will vary depending on the needs of participants. - 5. Successful completion of refresher training must be evaluated through successful demonstration of techniques reviewed and achieving at least an 80% on a post-test. - 6. The maximum number of participants is 18 per Instructor. ## **Instructor Curriculum Outline: BPS Refresher Training (2007)** #### I. Introduction - A. Presenter and participants - B. Review time of breaks, lunch, and location of restrooms #### C. Rules of conduct ## II. Objectives – Participants will review the BPS curriculum ### A. Principles of Behavior Change (Unit I) - 1. Three steps to behavior change - 2. Definition of reinforcement - 3. Four characteristics of reinforcement - 4. Three behavior reduction strategies ## B. Crisis Prevention (Unit II) - 1. Defining a crisis - 2. Four reactions to a crisis - 3. Four awareness factors - 4. Techniques of effective intervention - 5. Four areas of respect - 6. Review of physical techniques information (Unit III) ### C. Crisis Intervention (Unit IV) - 1. Review the "assault" cycle - 2. Four priorities during crisis intervention - 3. General fundamentals of behavioral de-escalation - 4. What to do after the crisis - 5. Review of physical techniques information ## III. Expectations of Trainees - A. Participants will have completed the prerequisite BPS training. - B. Participants will complete all activities as requested during this training. ## IV. Instructor Expectations - A. The instructor will answer any questions germane to the topic. - B. The instructor will not consult on specific cases during the training. - C. The instructor will present information using different modalities. ## V. **Principles of Behavior Change** (BPS Unit I) - A. Review of agency policies and COMAR regulations - B. Three steps to behavior change - 1. Step One Define terms - a. Define terms - b. Define behavior - 1) An action from a living organism - 2) Includes actions that are measurable and observable - 3) Does not include emotions and feelings - 2. Step Two Motivation of behavior: Determine why a person is doing what they are doing - a. Involuntary factors (reflexes, neurological, med. side effects) - b. Unlearned factors (biological, psychiatric, medical conditions) - c. Learned/functional characteristics - 1) Functional analysis/assessment - 2) ABCs of behavior (Antecedent-Behavior-Consequence) - 3) Documentation/data collection - d. Environmental triggers - 3. Step Three Behavioral intervention - a. Teaching new/better skills - 1) Identify and teach functional, replacement behavior - 2) Reinforcement value of the new replacement should equal the former - b. Prevention through environmental modification ### C. Characteristics of reinforcement - 1. Definition: anything that increases the probability that a behavior will occur again (i.e. "Reinforced behavior is repeated behavior."). - 2. Factors to consider: - a. Relative power - b. Person, situation, and time dependant - c. Types of reinforcement - d. Elements of effective praise ### D. Behavior reduction strategies - 1. Extinction - 2. Redirection - 3. Feedback #### E. Behavioral Momentum - 1. Control antecedents - 2. Restructure environment - 3. Time for success - 4. Use appropriate approach/communication skills ### VI. Crisis Prevention (BPS Unit II & III) - A. Definition of crisis: Inability to effectively deal with unpredictable situations. - B. Reactions to a crisis will effect
physiological, mental, emotional, and behavioral changes in both the staff person and the aggressor. ### C. Awareness factors: - 1. Self (always assess your "SAFE" zones sensitivity, anger, fear, ego) - 2. Others - 3. Environment - 4. Behavioral/emergency protocols and the IP #### D. Effective intervention - 1. Verbal strategies - 2. Nonverbal strategies - 3. Problem solving strategies - 4. Behavioral momentum (set the stage for success) - 5. Reminders of potential consequences #### E. Respect for individual's space, privacy, choices, autonomy - 1. Touch - 2. Body language - 3. Respect personal space - 4. Be non-threatening ## F. Review of physical techniques information - 1. Intervention of last resort - a. Use only approved techniques per BPS training - b. Use only when someone is in danger of being injured or in cases of extreme property destruction - c. Use the least amount of force at all times - d. Use the least restrictive intervention possible - 2. Remind participants that specific physical intervention techniques must be identified in each BP based on the needs of the individual. - 3. Review each physical techniques section. Review specific techniques included in Behavior Plans implemented by participants, techniques participants identify a need to practice, and techniques identified as priorities by the participants' employing agency. Demonstrate and practice specific techniques if necessary, including "warm up" exercises. - a. Bite release - b. Blocks - c. Third person releases - d. Wrist releases - e. Clothing grab releases - f. Hair pull releases - g. Strangulation releases #### VII. *Crisis Intervention* (BPS Unit IV) - A. Assault cycle (stages of crisis development/reduction) - B. Priorities during crisis intervention - 1. Safety - 2. Teamwork and communication - 3. Self-awareness and accountability - 4. BP/emergency protocol - C. General fundamentals of behavioral de-escalation (for more information please refer to the "Instructor Curriculum: Crisis Intervention, VII) - D. After the crisis - 1. Regain self-composure - 2. Re-establish "normal/typical" relationships... - 3. Debrief those involved to provide staff support and feedback - 4. Meet with the individual's team ## E. Review of physical techniques information - 1. The last resort (see VI.F.1) - 2. Remind participants that specific physical intervention techniques must be identified in each BP based on the needs of the individual - 3. Review each physical techniques section. Review specific techniques that are included in Behavior Plans implemented by participants, techniques participants identify a need to practice, and techniques identified as priorities by the participants' employing agency. Demonstrate and practice specific techniques if necessary, including "warm up" exercises. - a. Escorts - b. Physical restraints - c. Lifts and carry ## Appendix IX ## BEHAVIORAL PRINCIPLES AND STRATEGIES REFRESHER TRAINING ROSTER | LOCATION: | | DATE: | | | | | | |--|--------------|---|----------|--|--|--|--| | BPS INSTRUCTOR/S: | | | | | | | | | PARTICIPANT ROSTER Record test score beside each name below. Please use additional sheets if necessary. Circle applicable P = Pass and F = Fail. If there is a "Fail" score, please elaborate on the back. | | | | | | | | | 1. Circle applicable P = Pass and F | | _ | ack. | | | | | | 1. P 1 | • | 6. P F | | | | | | | 2. P F | 7 | 7. P F | | | | | | | 3. P F | 7 | 8. P F | | | | | | | 4. P I | F | 9. P F | | | | | | | 5. P F | . | 10. P F | | | | | | | Please check beside each out | tline sectio | on if completed during this refresher trainin | . | | | | | | Principles of Behavior Change | C1 | risis Prevention Crisis Intervention | | | | | | | Please check beside each to | echnique if | demonstrated during this refresher training. | | | | | | | READY STANCE | zemnque n | STRANGULATION RELEASES: | | | | | | | BITE RELEASE | | • Front | | | | | | | BLOCKS: | | Rear | | | | | | | Distancing | | While Seated | | | | | | | Block from Thrown Object | | Weave Release-Wall | | | | | | | Forearm Block | | Weave Release-Floor | | | | | | | V Block | | Rear Forearm | | | | | | | Blocking a Kick | | Forearm Alternative | | | | | | | THIRD PERSON RELEASES: | | Bear Hug | | | | | | | Tickle | | ESCORTS: | | | | | | | Clothing Cover | | Basic | | | | | | | WRIST RELEASES: | | Basic Alternative | | | | | | | One Hand Mirror Image | | • Secure | | | | | | | One Hand Cross Body | | • Turn & Go | | | | | | | • Two Handboth Wrists | | Turn & Go-Front | | | | | | | Two Handone Wrist-opposite | | Turn & Go-Rear | | | | | | | Two Handone Wrist-same | | PHYSICAL RESTRAINTS: | | | | | | | ReleaseFingernail Dig | | One Arm Capture | | | | | | | CLOTHING GRAB RELEASES: | | One Arm Restraint | | | | | | | High Clothing Grab-Front | | • 1 Person-Tech. 1 | | | | | | | High Clothing Grab-Back | | • 1 Person-Tech. 2 | | | | | | | • Low Pivot | | • 1 Person-Swing | | | | | | | Walk Down | | Take Down-1 Person | | | | | | | HAIR PULL RELEASES: | | • 2 Person-from 1 Person | | | | | | | • Front/Top Hair Pull | | • 2 Person Wrap Around | | | | | | | Side Hair Pull Dear Hair Pull | | Take Down-2 Person | | | | | | | Rear Hair Pull Long Hein/Departed Pull | | • 2 Person Floor | | | | | | | Long Hair/Ponytail Pull | | • 2/3/4 Person Sitting Restraint | | | | | | | | | LIFTS & CARRY | | | | | | | | | • 1 Person Lift | | | | | | | | | 2 Person Carry | | | | | | | | | 2 Person Lift | | | | | | ## Developmental Disabilities Administration Let this document verify that # Insert Participant's Name Has Successfully Completed the Following Units of ## Behavioral Principles and Strategies Refresher Training (Check all that apply) | Unit 1: Principles of Behavior Change | Unit 2: Didactic
Crisis Prevention | Unit 3: Physical Interventions | Unit 4: Didactic –
Crisis Intervention | Techniques Reviewed | |---------------------------------------|---------------------------------------|--------------------------------|---|------------------------------------| | Benavior Change | Unit 2: Physical Fundamentals | | Unit 4:
Restrictive Techniques | | | | | | | Use back for additional techniques | | | | Presented (insert o | date) at (insert plac | e) | | two | in are name Cartified PDS | Maston Train on | trainars nama Cartifica | d DDC Master Trainer |